# Radiative transfer model and retrieval algorithm for CLARREO hyperspectral sensor ### Xu Liu B. Wielicki, D. F. Young, M. G. Mlynczak, H. Li, W. Wu, Z. Jin, S. Kato, F. Rose, P. Yang<sup>1</sup>, W. Godoy, D. K. Zhou, A. M. Larar, W. L. Smith<sup>2</sup>, D. P. Kratz, C. Lukashin, D. G. Johnson, and R. R. Baize, N. Phojanamongkolkij, Brian Soden<sup>3</sup> NASA Langley Research Center - 1. Texas A & M University - 2. University of Hampton and University of Wisconsin - 3. University of Miami ### **Presentation outline** - Overview of different radiative transfer models - Description of the Principal Component-based Radiative Transfer Model (PCRTM) - Why PCRTM and how does it work? - PCRTM for CLARREO IR: 0.1, 0.25, 0.5, 1.0, 2.0 cm<sup>-1</sup> - PCRTM for RS: 1 cm<sup>-1</sup> spectral resolution - Examples of PCRTM application for CLARREO and other sensors - Retrieving atmospheric changes from hyperspectral data using PCRTM - Summary and Conclusions ### **Overview of Different Fast RT Models** Difficult to model channel radiances or reflectance: $$R_{\Delta \nu}(\nu) = \int_{\Delta \nu} \Phi(\nu - \nu') R(\nu) d\nu', \quad r_{\Delta \nu}(\nu) = \int_{\Delta \nu} \Phi(\nu - \nu') r(\nu) d\nu'$$ - LBL calculation of monochromatic layer transmittances or TOA radiances is very time consuming - Million mono RT calculations needed - Convolving monochromatic radiances with Sensor Response Function (SRF) is also time consuming - Better to do that in the fast RT model - The Beer's Law is no longer valid after convolving with SRF: - It's difficult to handle inhomogeneous path and multiple gases $$\int_{\Delta v} \phi(v) T_{gasl} T_{gas2} d\Delta v' \neq \int_{\Delta v} \phi(v) T_{gasl} d\Delta v' \int_{\Delta v} \phi(v) T_{gas2} d\Delta v'$$ $$\int_{\Delta V} \phi(V) T_{layer1} T_{layer2} d\Delta V' \neq \int_{\Delta V} \phi(V) T_{layer1} d\Delta V' \int_{\Delta V} \phi(V) T_{layer2} d\Delta V'$$ ### **Overview of Different Fast RT Models** - Correlated-K Distribution (CKD) - Take advantage of the fact that the integrated T or R do not depend on the order of monochromatic frequencies - Re-order the monochromatic transmittance (g-v mapping) - Remove redundant information - Channel transmittance is a linear combination of a few monochromatic T - Weights obtained by quadrature of the smooth g function - Only approximate when extending to multiple layers with overlapping molecular absorptions $$T_{\Delta \nu}(\nu) = \int_{\Delta \nu} \Phi(\nu - \nu') T(\nu) d\nu' = \sum_{i}^{N} w_{i} T_{\nu_{i}} + \varepsilon$$ - Exponential Sum Fitting of Transmittance (ESFT) - $w_i$ and the spectral location of $T_i$ obtained by a selection/regression process - Same shortcoming as CKD - A lot of research effort on improving overlapping gases and inhomogeneous atmosphere in the past few decades ### **Overview of Different Fast RT Models** - Fast Transmittance Models - Effective transmittance is a non-linear function of atmospheric parameters $$k_{\Delta v}^{Eff}(l) = -\ln \frac{\int_{\Delta v} \Phi(v - v') T(v, l) dv'}{\int_{\Delta v} \Phi(v - v') T(v, l - 1) dv'} = f\left[\sec \Theta, T_r, T_z(P, T_r), ....\right]$$ - It has been widely used by various satellite sensors - The effective optical depth at a particular layer depends on the properties above that layer - · Polychromatic RT used - Hard to change observation altitude - Model depends on training - Non-physical parameterization - Optimal Spectral Sampling (OSS) - approximates channel radiances (or transmittances) according to: $$R_{\Delta v}(v) = \int_{\Delta v} \Phi(v - v') R(v') dv' = \sum_{i} w_{i} R_{v_{i}}$$ - Similar to frequency sampling method or radiance sampling method - Spectral locations/weighting coefficients are obtained through a selection/regression process similar to ESFT - RT is done monochromatically - Physical parameterization and accurate # Description of Principal Component based Radiative Transfer Model (PCRTM) Calculates channel radiances (or transmittances) by linearly combine a set of pre-stored EOF: $$ec{R}^{ch} = \sum_{i=1}^{N_{EOF}} c_i \vec{U}_i + \vec{\varepsilon} = \sum_{i=1}^{N_{EOF}} \left( \sum_{j=1}^{N_{mono}} a_j R_j^{mono} \right) \vec{U}_i + \vec{\varepsilon}$$ - EOFs are obtained by performing a Principal Component Analysis (PCA) of channel radiances under a wide range of atmospheric and observation conditions - Only dozens to hundreds EOFs needed - Coefficient C<sub>i</sub> are predicted from a few monochromatic radiances - The relationship is derived from the properties of eigenvectors and SRF - $-C_i$ can be treated as super channels which contain all the essential information on a spectrum - Treats the whole spectra as a whole - No need to perform redundant calculations - Only a few hundred monochromatic calculations are needed - Faster than channel-based RT models - Physical parameterization and accurate relative to LBL - Channel radiance can be calculated by a simple EOF transformation - Jacobian can be calculated analytically ### Why PCRTM? - Channel-based fast radiative transfer models may be too slow for large data volume - Take long time to simulate instantaneous CLARREO spectra for OSSE study - Hyperspectral data are spectrally correlated - Only the first ~50-100 leading eigenvectors are used for optimal fingerprinting - Leading EOFs captures all essential information of thousands of channels - PCA has been used to reduce instrument noise and to compress spectra - PCRTM parameterization is physical-based fast model - Channel-to-channel spectral correlations are captured by eigenvectors - Reduce dimensionality of original spectrum by a factor of 10-90 - Radiative transfer done monochromatically at very few frequencies - Very accurate relative to line-by-line (LBL) RT model ( < 0.05K or 0.05%)</li> - 3-4 orders of magnitude faster than LBL RT models - A factor of 2-100 times faster than channel-based RT models - Provide radiative kernel needed for retrievals and climate studies. | NAST-I Spectral<br>Band | Number of<br>Channels | No. of RT Calc. for All<br>NAST Channels | Predictors per<br>Channel | |-------------------------|-----------------------|------------------------------------------|---------------------------| | PCRTM | 8632 | 310-900 | 0.04-0.1 | | PFAST | 8632 | 8632 | ~40 | | OSS | 8632 | 22316 | 2.59 | ### How does PCRTM work? ### Flow diagram of the PCRTM forward model # **Training of CLARREO PCRTM in IR** - 0.1 cm<sup>-1</sup>, 0.25 cm<sup>-1</sup>, 0.5 cm<sup>-1</sup>, 1.0 cm<sup>-1</sup>, and 2.0 cm<sup>-1</sup> - 0.1 cm<sup>-1</sup> model can be used to generate lower spectral resolution instrument forward models - Reduce >1 million mono RT to < 1000 - · EOF and mono numbers decrease with resolution # Typical accuracy of the forward model ( < 0.03 K relative to LBL) - Bias error relative to LBL is typically less than 0.002 - The PDF of errors at different frequencies are Gaussian distribution - RMS error less than 0.03K - Large ensemble of spectra used in the training - Independent validations perform well # Training PCRTM in Solar (O<sub>2</sub> A-band at OCO and SCIAMACHY spectral resolution) - Model reflectance of R-branch of O<sub>2</sub> A-band - OCO spectral resolution (0.045 nm) - 5-6 EOF, 7 Mono needed (out of 12000 from LBL) - Maximum RMS error < 2.32 x 10<sup>-5</sup> for 7500 sample - · Various clouds - Aerosols - Ocean and various land surface types - · Various atmospheric profiles - Bias error close to zero # Training PCRTM in RS from 0.3 to 2.5 µm - MODTRAN used as the RT model for training - Preliminary training with limited cases - Ocean surface only - water clouds only - 1-17 Ks are used for gas absorptions and the code is modified to output the radiances at each k-node and the weighted-average - 12 stream DISORT calculations - Spectral range: 0.3-2.5 μm with Λν=1cm<sup>-1</sup> - Total of 259029 monochromatic RT performed per spectrum - The goal is to reduce the points to 1000-2000 - Will train PCRTM at 1 cm<sup>-1</sup> resolution - Other spectral resolution can be derived from this high spectral resolution PCRTM - Much less mono and PC needed for lower resolution spectra expected The following parameters are randomly varied in the MODTRAN runs | Parameter | Range | | | |--------------------|--------------|--|--| | Solar zenith | 0-80° | | | | View zenith | 0-70° | | | | Azimuth angle | 0-360° | | | | Column water vapor | 0.0-6.0 cm | | | | Total column ozone | 0-500 Dobson | | | | AOD (Maritime) | 0.0-1.0 | | | | Wind | 3-11 m/s | | | | Cloud τ | 0-50 | | | | Cloud Ht | 1-15 km | | | | Cloud Re | 7-28 μm | | | ### Preliminary results for all spectral regions # The fitting accuracy has been validated using independent data sets ### Preliminary results for all spectral regions (0.3-2.5 μm) | Band No. | Range<br>(μm) | Channel<br>No. | Mono No. | Mono No.<br>(reduced) | EOF No. | |----------|---------------|----------------|----------|-----------------------|---------| | 1 | 2.063-2.503 | 853 | 14518 | 84 | 35 | | 2 | 1.623-2.062 | 1313 | 22372 | 153 | 90 | | 3 | 0.981-1.622 | 4038 | 63315 | 307 | 265 | | 4 | 0.626-0.980 | 5780 | 82789 | 172 | 85 | | 5 | 0.300-0.625 | 17327 | 76226 | 55 | 20 | - Current channel number = 23531, need 771 predictors (a factor of 340 less RT computations relative to MODTRAN) - 4 nm spectral resolution instrument will result in less than 1100 channels (2 nm sampling) - 300 500 mono RT expected for CLARREO type of instrument (520-860 fold speed-up relative to MODTRAN) # Application of PCRTM to real data and to CLARREO studies - PCRTM has been validated using real hyperspectral data - IASI on Metop satellite - NAST-I airborne hyperspectral instrument - AIRS on Aqua satellite - Both forward model and retrieval applications - PCRTM has been used for CLARREO studies - Orbital data simulations - Radiative kernel calculations - Instrument trade studies and Information content analysis - Filling spectra gaps due to limited instrument spectral range - Relating TOA radiance to TOA flux - Detecting atmospheric changes using simulated CLARREO data - PCRTM has been incorporated into a retrieval algorithm based on Optimal Estimation method - Retrieval done in EOF space (computationally efficient) - T, H2O, CO2, CO, O3, CH4, N2O, cloud optical depth, cloud height, cloud phase, cloud particle size, surface emissivity, and surface skin temperature are retrieved simultaneously - Retrieval products are consistent with the measurement radiances via PCRTM - Been applied to AIRS, NAST-I, and IASI (ready to be applied to CrIS and CLARREO) # Example PCRTM model has been validated using IASI, NAST-I and AIRS observation data # **Example of Jacobian from PCRTM** Comparison of ozone Jacobian from different models (Saunders et al. JGR, 2006) Temperature Jacobian calculated from PCRTM (see Brian's talk for details) # Example of PCRTM cloud modeling and retrieval in thermal infrared spectral region $$\mu \frac{dR(\tau,\mu)}{d\tau} = R(\tau,\mu) - \frac{1}{2}\omega \int_{-1}^{1} R(\tau,\mu')P(\mu,\mu')d\mu' - \frac{\omega}{4\pi}F_{0}P(\mu,-\mu_{0})e^{-\tau/\mu_{0}} + (1-\omega)B[(T(\tau))]$$ - Cloud effective transmissivity and reflectivity calculated using DISORT - Dependence on particle size, optical depth, observation angles are captured - Orders of magnitude faster compared to running DISORT - PCRTM retrieved cloud top agrees well with CALIPSO data # Example of predicting the 0-200 cm<sup>-1</sup> spectral region using CLARREO spectra (200-2000 cm<sup>-1</sup>) - PCRTM forward model used to predict the missing CLARREO spectral region - Fast and easy - Calculated the mean and error in the mean for integrals for each atmosphere - Errors less than 0.026 K - Included instrument error - The simulated measurements are systematically low by a few parts in 1e-3. - Due to the random sampling error which affects the responsivity - Difference in radiative transfer model (Dave Kratz's LBL model used for truth simulation) | Spectral<br>Range (cm-1) | Integrals<br>from truth<br>(K) | Integral from fitted (K) | Error (K) | |--------------------------|--------------------------------|--------------------------|------------| | 0-50 | 0.0729 | 0.0680 | +/- 0.0006 | | 50-200 | 2.9814 | 2.9106 | +/- 0.026 | | 200-2000 | 89.888 | 89.802 | +/- 0.03 | | 0-2000 | 92.942 | 92.780 | +/- 0.039 | # Ways to explore information content of CLARREO hyperspectral data - Invert each instantaneous spectrum first - Obtain atmospheric, cloud, and surface properties - Study zonal/global mean of the retrieved products - Perform time series analysis (taking into account of natural variability) - Retrieval done in EOF space $$X_{n+1} - X_a = (K^T S_v^{-1} K + \lambda I + S_a^{-1})^{-1} K^T S_v^{-1} [(y_n - Y_m) + K(X_n - X_a)]$$ - Perform radiance averaging first - Perform retrieval of individual climate variables using spectral fingerprinting method - Less sensitive to instantaneous instrument noise - All retrieval done in EOF space $$y = Kx + e$$ $$a = (K^{T} S_{y}^{-1} K^{-1} K^{T} S_{y}^{-1} y$$ $$S_{y} = S_{nat} + S_{shape} + S_{nl}$$ # Example of retrieved atmospheric parameters from IASI data - 3 movies showing IASI temperature and moisture cross-sections on 11/04/2007 over Anglet France - T and H<sub>2</sub>O as a function of altitude - T and H<sub>2</sub>O along satellite track - T and H<sub>2</sub>O x-track - Note fine atmospheric features capture - Coherent spatial features # Comparison of PCRTM retrieved temperature and moisture profiles with ECMWF # 10<sup>1</sup> 10<sup>2</sup> 10<sup>-2</sup> 10<sup>0</sup> log H<sub>2</sub>O VMR (log(g/kg)) log H<sub>2</sub>O VMR (log(g/kg)) ### Statistics (101 levels, no vertical averaging) 10<sup>0</sup> log H<sub>2</sub>0 VMR (log(g/kg)) # Simulation/retrieval stud of small atmospheric changes - 1000 atmospheric profiles selected - 1000 radiance spectra simulated using PCRTM - Perturb 1000 atmospheric profiles - Perturb temperature by 0.15 K above 200 mb - Perturb temperature by 0.31 K below 200 mb - Perturb surface skin temperature by 0.27 K - Perturb water by 3.16 % above 200 mb - Perturb water by 1.63% below 200 mb - Computes new radiances using perturbed profiles - Perform retrieval using 2000 spectra - Compute atmospheric profile differences - Plot the averaged result - Perform average of the difference spectra - Perform optimal fingerprinting using averaged radiance spectrum ### **Summary and Conclusions** - Forward model is a key component in analysing hyperspectral data - End-to-end sensor trade studies - Realistic global long term data simulations and OSSE experiment - Satellite data analysis and data assimilations - PCRTM is a useful tool specific for hyperspectral data with thousands of channels - PCRTM compresses thousands of spectral channels into few hundred EOFs - 3-4 orders of magnitude faster than Line-by-line models - 2-100 times faster than traditional forward model - Very accurate relative LBL models - Multiple scattering cloud calculations included - Model has been developed for AIRS, NAST, IASI, CLARREO, and CrIS - The method has been extended to UV-VIS-near IR spectral region - More work needed - User-friendly PCRTM code - More forward model training in the solar spectral region - Continue to explore CLARREO information using both instantaneous and averaged spectra to derive climate related quantities - Using simulated spectral from satellite and model products - Using IASI as proxy data